

Matching the Project Manager's Leadership Style to Project Type

Dr Ralf Müller, Umeå School of Business Umeå University, Sweden Professor J Rodney Turner, Kemmy Business School University of Limerick, Ireland

Two pervading beliefs about Project Management

- The PM's competence, including leadership style, is not a success factor on projects
 - it is all tools and techniques
 - "if you can move a mouse, you can manage a project"
 - the proverbial chimpanzee can manage a project with the right tools
- Any project manager can manage any project
 - not domain specific
 - regardless of temperament

Does PM leadership competence matter?

- The project success literature studiously ignores the project manager, and his or her competence or leadership style as a potential success factor on projects
- The competent application of tools and techniques is seen as a success factor, but not the project manager him- or herself


Research question

- Is the competence of the project manager, including personality and leadership style, a success factor on projects?
- Are different competence profiles appropriate for different project types?

Matching Project Manager Leadership Style to Project Type

Theories of leadership

Our hypotheses and research model Initial results

Profiles of managers of successful projects

Confucius (500BC)

- *De* (virtues)
 - Jen (relationships)
 - Xiao (values)
 - Li (process)
 - Zhang rong (doctrine of the mean)


Aristotle (300BC)

Pathos Form relationships with your team

Ethos Sell them your values and vision

Logos Then and only then persuade them with the logic

- Adequate managers go straight in with the logos
- Effective leaders work through pathos>ethos>logos

Chester L Barnard (1938)

- Cognitive roles (transactional)
 - delegate
 - but guide subordinates and limit choices
- Cathectic roles (transformational)
 - motivation
 - goal setting

Theories of leadership

1930s-1940s Trait school

1940s-1950s Behavioral or style school

1960s-1970s Contingency school

1980s-1990s Visionary or charismatic school

2000s Emotional intelligence school

2000s Competence school

Fourth Annual NASA Project Management Conference

Theories of leadership and project management

- Trait school
 - Turner (1993), 7 traits
- Behavioural or style school
 - Frame (1987), Turner (1993), 4 styles
- Contingency school
 - Frame (1987), Turner (1993), styles and the life-cycle
- Visionary or charismatic school
 - Keegan and den Hartog (2004)
- Emotional intelligence school
 - Lee Kelley et al (2003)
- Competence school
 - Crawford (2002)

Team member behaviour

- Theories of team member behaviour
 - Myers-Briggs
 - 16PF
 - Belbin
 - Margerison and McCann
- Only weakly correlated to leadership success (*Dulewicz* and Higgs, 2003)
- So we are discounting them

Emotional Intelligence School - Goleman, Boyatzis and McKee (2002)

- All managers are reasonably intelligent
 - entry level of knowledge and skills
- So it is emotional dimensions that differentiate effective leaders from adequate managers
- The emotional intelligence of the CEO influences the shareholder value of the company (2,000 data points)

Emotional intelligence - nineteen emotional competencies

- Personal competence
 - self-awareness 3 competencies
 - self-management 6 competencies
- Social competence
 - social awareness 3 competencies
 - relationship management 7 competencies

Goleman, Boyatzis and McKee (2002)

Competence school

- Encompasses all the other schools
- Competence is
 - knowledge
 - skills
 - personal characteristics, traits, behaviours
 - that deliver superior results
- Different competence profiles appropriate in different circumstances
- Build up competence profile of transactional and transformational leadership

Fourth Annual NASA Project Management Conference

Dulewicz and Higgs (Henley) - 15 leadership competencies

- Emotional, EQ
 - self-awareness
 - emotional resilience
 - motivation
 - sensitivity
 - influence
 - intuitiveness
 - conscientiousness

Fourth Annual NASA Project Management Conference

Dulewicz and Higgs (Henley) - 15 leadership competencies

- Intellectual, IQ
 - critical analysis and judgement
 - vision and imagination
 - strategic perspective
- Managerial, MQ
 - engaging communication
 - managing resources
 - empowering
 - developing
 - achieving

Fourth Annual NASA Project Management Conference

Dulewicz and Higgs (Henley) - 3 leadership styles

<u>Style</u> <u>Successful when:</u>

Goal oriented Relatively stable change

Involving Significant change

Engaging Transformational change

How far have we come in 2.500 years?

		<u>People</u>	<u>Vision</u>	<u>Process</u>	
Confucius	500BC	Jen	Xiao	Li	
Aristotle	300BC	Pathos	Ethos	Logos	
Dulewicz & Higgs	2003	EQ	IQ	MQ	

A company cannot be managed by a chimpanzee

- The CEOs leadership style impacts the performance of the company
 - the CEO does more than move a mouse
- Different leadership styles are required for different types of company in different circumstances
 - board of Channel Tunnel changed as they moved from construction to operation
- Why, oh why, oh why do we think it is any different for the temporary organization that is a project???!!!

Matching Project Manager Leadership Style to Project Type

Theories of leadership

Our hypotheses and research model

Initial results

Profiles of managers of successful projects

Early Hypotheses

- H1: The project manager's competence, which includes leadership style, is positively correlated to project success
 - Dulewicz and Higgs 15 factor model for leadership
 - 10 success factors
- H2: Different combinations of project management competencies are correlated with success on different project types
 - 19 types model

Hypotheses for this study


- H0: There are no differences in project manager leadership competencies in successful projects of different type.
- HA: There are differences in project manager leadership competencies in successful projects of different type.

Fourth Annual NASA Project Management Conference

Our research model

Our model - 15 leadership competencies

- Intellectual, IQ
 - critical analysis and judgement
 - vision and imagination
 - strategic perspective
- Managerial, MQ
 - engaging communication
 - managing resources
 - empowering
 - developing
 - achieving

- Emotional, EQ
 - self-awareness
 - emotional resilience
 - motivation
 - sensitivity
 - influence
 - intuitiveness
 - conscientiousness

Fourth Annual NASA Project Management Conference

Our model - success criteria - web-based questionnaire

- Meeting performance targets
- Meeting user requirements
- Meeting project purpose
- Client satisfaction with results
- Reoccurring business with the client
- User satisfaction with the results
- Supplier satisfaction
- Project team satisfaction
- Other stakeholders satisfaction
- The respondent's own defined criteria

Our model - 19 types of projects

<u>Attribute</u>

Application area

Complexity

Life-cycle stage

Strategic import

Culture

Project Types

Engineering, ICT, Business

Low, Medium, High

Feasibility, Design, Execution, Close-out

Mandatory, Repositioning, Renewal

Home, hosting, expatriate

Type of contract

Fixed price, remeasurement, alliance

Study 1: Fourteen interviews

Countries

- Austria
- Australia
- Germany
- Netherlands
- Sweden
- UK
- USA

Industries

- Project management consulting
- Design and construction
- Research
- Telecommunications
- Manufacturing

Choosing project managers

- General conclusions
- Competence always important
 - technical knowledge
 - management skill and experience
- Leadership style more important on complex projects
- Task focus versus people focus
 - technical skills important on technical projects
 - relationship skills important on change projects
- Some competencies are an entry ticket to being a member of the project management pool

Choosing project managers

- Personality or leadership style
 - Ability to deal or communicate with stakeholders, political sensitivity (8 times)
 - Contract type (4 times)
 - fixed price
 - remeasurement or alliance sensitive, trustworthy, calm
 - Able to deal with client (4 times)
 - Able to deal with complexity, ambiguity and expected issues, duration (7 times)

Choosing project managers

- Personality or leadership style

- Cultural sensitivity, geography, language (4 times)
- Location and nature of work within the company (2 times)
- Type of assignment (2 times)
 - consultancy versus project management
 - technical versus change project
- Duration and budget, project size (3 times)
- Able to balance work and home life (2 times)

Fourth Annual NASA Project Management Conference

Interview ratings - 15 leadership competencies

•	Emotional	2.4	
	self-awareness		2.4
	 emotional resilience 		2.4
	motivation		2.7
	sensitivity		2.4
	influence		2.4
	intuitiveness		2.0
	conscientiousness		2.5

Fourth Annual NASA Project Management Conference

Interview ratings - 15 leadership competencies

Intellectual	2.1	
 critical analysis, judgement 		2.5
vision and imagination		2.0
 strategic perspective 		1.9
Managerial	2.4	
 engaging communication 		2.6
managing resources		2.6
empowering		2.4
developing		2.0
achieving		2.7
	 critical analysis, judgement vision and imagination strategic perspective Managerial engaging communication managing resources empowering developing 	 critical analysis, judgement vision and imagination strategic perspective Managerial engaging communication managing resources empowering developing

Study 2: Web based questionnaire

- Two parts
- Project success
 - rate ten success criteria
 - claimed performance of last project against ten criteria
 - nature of last project
- Leadership style
 - demographic data
 - psychometric test

Leadership Style and Project Success This PMI supported research project investigates the question whether the competence of t					
project manager, including personality and leadership style, is a success factor on projects					
	A) - Project types				
The follow	ing questions ask about the types of projects you manage. Please click on those categories that best represent your project				
PT01: My la	st project was of the following type				
roz. riy ia.	Please choose the appropriate response for each item				
	Engineering Yes Uncertain No				
	Information Technology / Information Systems Yes Uncertain No				
	Business or organizational change Yes Uncertain No				
PT02: My la	st project was of the following complexity				
	Please choose only one of the following:				
	High				
	Medium				
	Low				
	Please choose all that apply E reasibility Design Execution & Control Close-out Commissioning				
PT04: My la	st project was of the following strategic importance Please choose all that apply Mandatory (a project required e.g. by law) Repositioning (e.g. a project for entirely new products or services) Renewal (e.g. further development of an existing system)				
PT05: In my	/ last project I worked Please choose only one of the following: ☐ in my home country				
	on a project outside my home country abroad as an expatriate				
DT06: My la	st project was based on the following contract type Please choose only one of the following:				
r roo. rry ia	Fixed-price				
r roo. rry ia					
rioo. Hy la	Remeasurement (e.g. cost reimbursement, time & material etc.)				
r roo. Pry ia.	Remeasurement (e.g. cost reimbursement, time & material etc.)				
TOO. PIY IA	Alliance				

Responses

- 950 to Part 1
- 414 to Part 2
- 400 useable
- 70% males
- 50% US

Initial analysis

- Leadership dimensions correlated (positively and negatively) with project success on different types of project
- Profiles of project managers for different types of project

Leadership styles correlated with success

- All projects
 - EQ
 - conscientiousness, sensitivity, communication
 - strategic perspective
- Engineering projects
 - EQ
 - motivation, conscientiousness, sensitivity
 - vision

- IT projects
 - EQ
 - self-awareness, communication
 - vision
- Organizational change projects
 - EQ
 - motivation, communication
 - vision

- Medium complexity projects
 - EQ
 - emotional resilience, communication
 - vision
- High complexity projects
 - EQ
 - sensitivity

- Mandatory projects
 - -MQ
 - developing
- Repositioning projects
 - EQ
 - motivation
- Renewal projects
 - EQ
 - self-awareness, communication

- Fixed price contracts
 - -MQ
 - sensitivity, communication
- Remeasurement contracts
 - EQ, IQ
 - self-awareness, communication
 - empowering

- Life-cycle
 - EQ throughout
 - conscientiousness, communication throughout
 - motivation, sensitivity commissioning
 - managing resources design
 - strategic perspective design, execution, commissioning

Matching Project Manager Leadership Style to Project Type


Theories of leadership
Our hypotheses and research model
Early results

Profiles of managers of successful projects

Leadership profiles of high performing managers, (Eng, IT, Org)


Fourth Annual NASA Project Management Conference

Leadership profiles of high performing managers, (Importance)


Fourth Annual NASA Project Management Conference

Leadership profiles of high performing managers, (Complexity)


Fourth Annual NASA Project Management Conference

Leadership profiles of high performing managers, (Contracts)


Fourth Annual NASA Project Management Conference

Leadership profiles of high performing managers, (Life-cycle)


Recommendations: a five step process

- Recognize types of projects
- Assess leadership styles of Project Managers
- Develop profiles in accordance with project needs
- Differentiate different types of projects in the organization
- Value your project managers

Fourth Annual NASA Project Management Conference

Further analysis

- Rating of success criteria by:
 - type of project
 - gender
 - geography
- Claimed performance of projects against those success criteria by
 - type of project
 - gender
 - geography

That's All Folks

ralf.mueller@usbe.umu.se

www.pm-concepts.com

